N*'s as determined from exclusive reactions #### Volker D. Burkert #### Outline: - Goals of the N* Program - Large Acceptance Detectors - N* related data from JLab - Status of the N* Analysis - Upcoming experiments at Jlab @ 6 GeV - Tools for more complex analyses - Penta-Quarks and N*'s - Conclusions ## Goals of the N* Program #### Two main motivations for the N* program: - The study of the nucleon wave function though measurement of e.m. transition form factors for known resonances, e.g. $\Delta(1232)$, $P_{11}(1440)$, $S_{11}(1520)$, $D_{13}(1520)$, $F_{15}(1680)$, ... => analyze $N\pi$, $N\eta$, $(N\pi\pi)$ final states - The study of the underlying symmetry properties through the search for SU(6)xO(3) symmetry predicted, yet undiscovered resonances ("missing resonance problem"), in measurements of $N\pi$, $N\pi\pi$, $K^+\Lambda$, $K^+\Sigma$, $p\omega$, $N\rho$, .. final states. # Large Acceptance Detectors for N* Physics. **CLAS**: (photon and electron reactions) - Measure many final states with mostly charged particles simultaneously. - Operate with high luminosity electron beams, and with unpolarized and polarized energy-tagged bremsstrahlung photon beams. - Coverage for photons limited to lab angles < 45° Crystal Barrel-ELSA: (photon reactions) • CsI with excellent photon detection, e.g. $N\pi^{o}\pi^{o}$, $N\pi^{o}\eta$ SAPHIR-ELSA (photon reactions, detector dismantled) Charged particles in final state **GRAAL** (photon reactions): BGO crystals, with excellent photon detection, limited charged particle, polarized laser-backscattered tagged photon Crystal Ball – MAMI (photon reactions) neutral final states in limited W range BES (Beijing) – N^* in e^+e^- collisions. LEPS – SPring-8 – (photon reactions) • Charged particle detection in forward dipole spectrometer, and TPC with large angle coverage. | Experiment | Reaction | Physics | Data
Status | Analysis
Status | Publication
Status | |------------|--|---------------------------|----------------|--------------------|-----------------------| | | | | | | | | E89-037 | $ep \longrightarrow ep\pi^o$ | R_{EM}, R_{SM} | compl. | ongoing | PRL88, 122001 (2002) | | | $ep \longrightarrow en\pi^+$ | R_{EM} , R_{SM} | compl. | ongoing | in preparation | | E89-038 | $ep \longrightarrow en\pi^+$ | γpN* | compl. | ongoing | in preparation | | | eD → epπ ⁻ | γnN^* | compl. | | | | E89-039 | ep → epη | γNS_{11} | compl. | ongoing | PRL86, 1702 (2001) | | E89-042 | $\overrightarrow{ep} \longrightarrow ep\pi^{o}$ | σ_{LT} , $N\Delta$ | compl. | ongoing | PRC68, 032201 (2003) | | | $ep \longrightarrow en\pi^+$ | σ_{LT} , $N\Delta$ | compl. | ongoing | in CLAS review | | E01-102 | $ep \longrightarrow ep\pi^o$ | σ_{LT} , $NN*$ | compl. | ongoing | | | E01-103 | $ep \longrightarrow en\pi^+$ | σ_{LT} , $NN*$ | compl. | ongoing | | | E91-002 | $ep \rightarrow ep\pi^o$ | R_{EM} high Q^2 | compl. | ongoing | in preparation | | E99-107 | $ep \rightarrow ep\pi^o$ | R_{EM} high Q^2 | compl. | ongoing | | | E91-024 | ep → epω | miss. N* | compl. | ongoing | | | E93-006 | $ep \longrightarrow ep\pi^+\pi^-$ | miss. Res. | compl. | ongoing | PRL91, 022002 (2003) | | E99-108 | $\overrightarrow{e}p \longrightarrow ep\pi^+\pi^-$ | miss. Res. | compl. | started | | | E93-036 | $\overrightarrow{ep} \rightarrow ep\pi^{o}$ | A_{et}, A_{t} | compl. | ongoing | PRC68, 035202 (2003) | | | $ep \rightarrow e\pi^+n$ | A_{et} | compl. | compl. | PRL88, 82001 (2002) | | E93-030 | $ep \longrightarrow eK^+ \overrightarrow{\Lambda}$ | N*, miss N* | compl. | ongoing | PRL90, 131804 (2203) | | E94-005 | $ep \longrightarrow ep\pi^+\pi^-$ | Axial ff | compl. | ongoing | | | E91-023 | ep → eX | A_{et} | compl. | ongoing | PRL91, 222002 (2003) | | Experiment | Reaction | Physics | Data
Status | Analysis
Status | Publication
Status | |-------------------------------|---|-----------------------------------|----------------|------------------------|--| | E00-112
E91-011
E93-050 | $ \stackrel{\stackrel{\bullet}{ep}}{\stackrel{\bullet}{ep}} \xrightarrow{eK^{+}\Lambda} \stackrel{\bullet}{ep} \xrightarrow{ep\pi^{0}} $ $ ep \xrightarrow{ep\pi^{0}} $ | miss. N* R_{EM},R_{SM} N* | compl. compl. | ongoing ongoing compl. | PRL90, 131804
in preparation
nucl-ex/0308009 | | E94-014 | $ep \longrightarrow ep\pi^0$ $ep \longrightarrow ep\eta$ | $N\Delta(1232)$
$S_{11}(1535)$ | compl. | compl. | PRL82:45 (1999)
PRD60:052004 (1999) | | Experiment | Reaction | Physics
Status | Data
Status | Analysis
Status | Publication | |---|--|--|--|--|---------------------------------------| | E89-004
E91-008
E93-033
E94-008
E94-103
E94-109
E99-013
E02-112
E03-105 | $ \gamma p \rightarrow K^{+}Y $ $ \gamma p \rightarrow p \eta $ $ \gamma p \rightarrow p \pi^{+} \pi^{-} $ $ \gamma D \rightarrow \eta X $ $ \gamma p \rightarrow N \pi $ $ \gamma p \rightarrow p \rho^{\circ} $ $ \downarrow p \rightarrow p \omega $ $ \downarrow p \rightarrow K^{+}Y $ $ \uparrow p \rightarrow \pi N $ | miss. N* S ₁₁ , P ₁₁ miss. N* N* N* miss. N* miss. N* miss. N* | compl. compl. compl. compl. compl. ongoing ongoing tbd tbd | ongoing compl. ongoing ongoing ongoing ongoing ongoing - | nucl-ex/0305028 PRL89, 222002 in prep | #### Penta-Quark Baryons and N* Physics ``` E03- \gammad K+K*p(n) 5-quark B5 sched. ongoing PRL91, 252001(2003) E05-xxx \gamma p \rightarrow K^+K^-\pi^+(n) 5-quark B5 sched. ongoing PRL92, 01 (2004) K^0nK^+ ``` ``` \gamma d \rightarrow K^+K^-p(n) 5-quark B5 ongoing PRL91, 252001(2003) E03-xxx sched ongoing PRL92, 01 (2004) \gamma p \rightarrow K^+K^-\pi^+(n) 5-quark B5 → K^{o}nK^{+}, .. Excited \Theta^{+} E04-xxx sched. ed \pi^-\pi^-\pi^-p Search for X-- E04-xxx tbd E04-xxx many \Theta^+, \Xi^{--} tbd ep ``` ## Kinematics ep \rightarrow epX, E=4GeV ## $N\Delta(1232)$ Transition Data published after 1998 ## $N\Delta(1232)$ – current program (data in hand, partially analyzed) - $p\pi^0$ with high statistics are currently being analyzed covering $Q^2 = 0.1 6.0 \text{ GeV}^2$ - ep \rightarrow e π^+ n channel for $Q^2 = 0.1 6.0 \text{ GeV}^2$ - Data on σ_{LT} , for $p\pi^o$, $n\pi^+$ in $\Delta(1232)$ region at $Q^2 < 4$ GeV² - Data on A_t , A_{et} for $p\pi^o$, $n\pi^+$, $p\pi^-$ at $Q^2 < 4$ GeV² - Single and double polarization resp. functions at $Q^2 = 1 \text{ GeV}^2$ - Cross section for $p\pi^0$ at backward π^0 angles at $Q^2 = 1 \text{ GeV}^2$ - $p\pi^0$ with high statistics taken at $Q^2 = 6.0 \& 7.5 \text{ GeV}^2$ # Response Functions from π^0 Electroproduction in the $\Delta(1232)$ Region $$d\sigma/d\Omega = \sigma_T + \epsilon\sigma_L + \epsilon\sigma_{TT}\cos 2\phi + \sqrt{2\epsilon(\epsilon+1)}\sigma_{LT}\cos \phi; \qquad \sigma_i(\cos \theta^*, W)$$ ## N* program – $N\Delta(1232)$ transition ## $N\Delta(1232)$ Transition $$\sigma_T + \varepsilon \sigma_L = A_0 + A_1 P_1(\cos \theta) + A_2 P_2(\cos \theta) + A_3 P_3(\cos \theta) + A_4 P_4(\cos \theta)$$ CLAS preliminary ## Polarization Observables ## Response Functions – Hall A # CLAS $N\Delta(1232)$ – Asymmetries A, 1.1<W<1.3 0.379<Q²<0.540 -180< ϕ <-144 ## $N\Delta(1232)$ Transition • Published + publicly presented data. ## $N\Delta(1232)$ Transition • With current data from CLAS, Hall A & Hall C, JLab data on R_{EM} , R_{SM} , and G_M^D will cover the range $Q^2 = 0.1 - 7.5 \text{ GeV}^2$ with excellent statistics and low systematics. Results projected from completed experiments. - Hall A data include recoil and double polarization responses. - CLAS data include $p\pi^0$, $n\pi^+$, beam asymmetries A_e , beam/target asymmetries A_t , A_{et} #### Analysis Tools for Meson Production above the $\Delta(1232)$ - Unitary Isobar Model (JLab-Yerevan) for single π , η production - Born terms + ω , ρ exchange - Resonances as relativistic Breit-Wigner - Regge exchange at high W - Fixed- t Dispersion Relations (JLab-Yerevan) - Imaginary part of amplitude as sum of Resonances - Real part by dispersion relations - High energy behavior by Regge parametrization - Isobar Model for two-pion analysis (JLab-Moscow-Genova) - Non-resonant 3-body p.s., diffractive Np, $\Delta \pi$, D₁₃ π , Reggeon exchange at high W, s-channel Breit-Wigner resonances - Event-based Partial-Wave Analysis with Maximum-Likelihood fits for $N\pi\pi$ final state (RPI-JLab) #### Second Nucleon Resonance Region #### Resonances: $P_{11}(1440)$, $S_{11}(1535)$, $D_{13}(1520)$ - Structure of the Roper P₁₁? - $|Q^3\rangle$ quark state? - $|Q^3G\rangle$ state? - $|N\sigma\rangle$ molecule? - $|Q^4\overline{Q}\rangle$ penta-quark? - quark core with meson cloud - Structure of the $S_{11}(1535)$ - hard transition form factor? - a 3-quark resonance? - a $\overline{K}\Sigma$ molecule? - Q² evolution of the D₁₃ helicity structure, $A_{3/2} \rightarrow A_{1/2}$ dominance. #### Second Nucleon Resonance Region Single pion and eta production 1) $$\overrightarrow{ep} \longrightarrow e(n\pi^+, p\pi^o)$$, $Q^2 = 0.1 - 5.0 \text{ GeV}^2$ E89-038,42 E1-6 2) $\overrightarrow{ed} \longrightarrow ep\pi^-(p)$ $Q^2 = 0.1 - 3.5 \text{ GeV}^2$ E89-038/42 3) $\overrightarrow{ep} \longrightarrow ep\eta$ $Q^2 = 0.1 - 5.0 \text{ GeV}^2$ E89-039 4) $\overrightarrow{ep} \longrightarrow ep\pi^o$ $Q^2 = 0.1 - 3.5 \text{ GeV}^2$ E93-036 5) $\overrightarrow{ep} \longrightarrow e\pi^+ n$ $Q^2 = 0.1 - 3.5 \text{ GeV}^2$ E93-036 - Global analysis using DR (JLab-Yerevan) and UIM (JLab-Yerevan) fits performed for 1) 3) at low Q². - First analysis of a consistent set of π^0 , π^+ , η cross sections and polarized beam structure functions. ## The 2nd Resonance Region *CLAS* ep \longrightarrow en π^+ Unitary Isobar fit ## Fit to π , η Electroproduction #### $\sigma_T + \epsilon \sigma_L$, σ_{TT} , σ_{LT} ## Fit to π , η Electroproduction ## Global Fit to n Photoproduction # Global Fit to η Photoproduction Target asymmetry ## Global Fit to n Photoproduction #### First Results from JLab Global Analysis Large longitudinal coupling! #### First Results from JLab Global Analysis ## First Results from JLab Global Analysis – cont'd #### First Results from JLab Global Analysis – cont'd #### Third Nucleon Resonance Region - Resonances: $S_{31}(1620)$, $S_{11}(1650)$, $D_{13}(1700)$, $D_{15}(1675)$, $F_{15}(1680)$, $P_{11}(1710)$, $P_{13}(1720)$, $D_{33}(1700)$, - Transition form factors in a large Q² range - test of the Single Quark Transition Model (SQTM) for $\gamma + [56,0^+] \longrightarrow [70,1^-]$, and $\gamma + [56,0^+] \longrightarrow [56,2^+]$ transitions - Does the $P_{11}(1710)$ have a 5-quark component as required by the chiral soliton model of Diakonov et al.? χ SM predicted the $\Theta^+(1540)$ as a 5-quark state. - Main tools to study transitions in 3rd resonance region - $-\gamma^*N \longrightarrow N\pi$ - $-\gamma^*N \longrightarrow N\pi\pi$, many states couple strongly to $N\pi\pi$ #### Test of the Single Quark Transition Model #### Test of the Single Quark Transition Model #### Tools to search for "Missing" Resonances - Search for new baryon states (N^*, Δ) in $N\pi\pi$ - Developed Isobar Model for the analysis of $p\pi^+\pi^-$ photoand electro-production data (Moscow-JLab-Genova). - Developing IM including neutral channel, e.g. $n\pi^+\pi^o$, $p\pi^o\pi^o$. - Developed event-based PWA approach for the analysis of $p\pi^+\pi^-$ photo-production data. - Search for new baryon states (N^*, Δ) in **KY**. - Appropriate tools for resonance analysis are currently lacking. Coupled-channel analysis essential because of large background. - Search for new baryon states (N^*) in $p\omega$. - Dynamical Model developed by Y. Oh. We are adopting this model to fit experimental data in single channel analysis. Need to include other channels because of background. ## Partial Wave Formalism for $\gamma p \rightarrow p \pi^+ \pi^-$ Transition matrix: $$\begin{split} T_{\mathrm{fi}} & = <\!\!p\pi^{+}\pi^{-}; \tau_{\mathrm{f}} | T | \gamma p; E > \\ & = \sum_{\alpha} <\!\!p\pi^{+}\pi^{-}; \tau_{\mathrm{f}} | \alpha > <\!\!\alpha | T | \gamma p; E > \\ & = \sum_{\alpha} \psi^{\alpha}(\tau_{\mathrm{f}}) V^{\alpha}(E) \end{split}$$ • Decay amplitude $\psi^{\alpha}(\tau_f)$ calculated using isobar model: e.g. $$J^{P}$$, $M = \frac{1}{2}^{+}$, $+\frac{1}{2}$ $\longrightarrow [\Delta^{++}\pi^{-}]_{l=1}$, $\lambda_{Pf} = +\frac{1}{2}$ Production amplitude $V^{\alpha}(E)$ is fitted in unbinned maximum likelihood procedure. Assume $V^{\alpha}(E)$ is independent of E in small energy range. ### Waves in the current analysis | J^{P} | M | Isobars | |---------|----------|---| | 1/2+ | 1/2 | $\Delta\pi~(=\{\Delta^{++}\pi^-,\Delta^{\mathrm{o}}\pi^+\})$ | | 1/2- | 1/2 | $\Delta\pi$, $(p\rho)_{(s=1/2)}$ | | 3/2+ | 1/2, 3/2 | $(\Delta\pi)_{(l=1)}$, $(p\rho)_{(s=1/2)}$, $(p\rho)_{(s=3/2;l=1,3)}$, $N*(1440)\pi$ | | 3/2- | 1/2, 3/2 | $(\Delta\pi)_{(l=0,2)}$ | | 5/2+ | 1/2, 3/2 | $(\Delta\pi)_{(l=1)}, p\sigma$ | | 5/2- | 1/2, 3/2 | $\left(\Delta\pi ight)_{(l=2)}$ | - Total of 35 waves (complex amplitudes) - Diffractive production ("t-channel") also included ## Samples of event-based PWA for $\gamma p \rightarrow p\pi^+\pi^-$ ### Isobar Model for the $\gamma^*N \longrightarrow N\pi\pi$ channel - All established resonances included as Breit-Wigners - Non-resonant Born terms for all $\Delta(1232)\pi$ isospin channels, and for $D_{13}(1520)\pi$ channels. - Non-resonant pρ^o production through diffractive ansatz. - High mass behavior through Reggeon exchange. - Good fits to one-dimensional cross sections at low $p\pi^+\pi^-$ masses. ### Isobar Model for the $\gamma^*N \longrightarrow N\pi\pi$ channel #### Isobar Model for the $\gamma^*N \longrightarrow N\pi\pi$ channel # Resonances in $\gamma^* p \longrightarrow p \pi^+ \pi^-$ # Isobar fit to $D_{13}(1700)$ and new P_{I3} # Isobar fit - A new P₁₃ state? ## Strangeness Photoproduction #### Strangeness Photoproduction - Sample of data covering the full kinematic range in energy and angles for $K^+\Lambda$ and $K^+\Sigma$, including recoil polarization - □ Data indicate significant resonance contributions, interfering with each other and with non-resonant amplitudes. - Extraction of resonance parameters requires a large effort in partial wave analysis and reaction theory. ## Strangeness in electroproduction *CLAS* ep \longrightarrow eK⁺Y response functions ## Strangeness in electroproduction #### **CLAS** $$\gamma * p \longrightarrow K^+ \Lambda$$ #### forward hemisphere #### $0. < Cos(\Theta_K) < 1., Q^2 = 0.7 (GeV/c)^2$ 0.3 $\sigma_{\scriptscriptstyle T} + \in_{\scriptscriptstyle L} \sigma_{\scriptscriptstyle L}$ 0.2 0.1 1.7 1.6 1.8 1.9 2 2.1 W (GeV) #### backward hemishere # **CLAS** - Resonances in $\gamma p \rightarrow p\omega$? #### **PRELIMINARY** Model: Y. Oh OPE + Pomeron — N* Capstick model — Sum ## ω – electroproduction ## Penta-Quark Baryons - They are part of the baryon spectrum - Some (most?) will mix with ordinary baryons, so they have to be analyzed together with the other excited states. - They may be produced via the decay of excited N*'s. - They will help us to understand the symmetries underlying the baryon spectrum - They provide fundamentally new insight into how QCD works in the complex regime where the interaction is strong # **CLAS** - ⊕⁺ Production on Protons Combined analysis of all CLAS data on protons with > 5 GeV beam energy; minimal cuts - forward π +, backward K⁺. V. Kubarovsky, et al.; PRL submitted ## NA49 Experiment – Θ^+ Figure 2: Invariant mass distribution of pK_S^0 pairs in the presence of a K^- $M(p,K^0,K^-)$, if 1.525 $M(p,K^0)$ <1.545 GeV #### Conclusions What is needed for a full success of the N* program? - More data on polarization observables - linearly polarized photons - transverse/longitudinally polarized hydrogen and deuterium targets - Full coupled channel analysis including all final states, in all isospin channels - Excited Baryon Analysis Center